Substorm initiation and dynamics Larry Kepko NASA Goddard Space Flight Center Known for decades NS aurora occur eastward of surge, lead to intensifications & equatorward boundary activity. The new claim is that NS streamers lead to *substorms* #### Key Questions and Issues - 1. NLS assumes ionosphere represent a screen to magnetospheric convective motion specifically, "streamer" = flow bursts - 2. What does it mean when an arc brightens? - 3. NLS conflates substorms & intensifications (important) ← - 4. How often are streamers observed to initiate substorms? Claim is 95% - 5. What is the *time delay* and *local time* between streamer contact and expansion? - If dt/MLT=0, consistent with flow burst model - 6. Analysis is highly subjective and not reproducible (not their fault) More recent work involves polar cap patches and separating onset from onset signatures. Not discussed here (mostly) #### Four types of substorm events 1.Pseudo breakups 3.Intensifications 2.Traditional onset 4.Harang onsets ### Magnetospheric configuration of Nishimura events (369 events) All 3 events in *Nishimura* [2010] are intensifications; third event associated with omega band/torch #### Full assessment of arc/streamer contact (369 events) *Excludes 'Harang onsets' #### **Comparison of identifications** | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | |----------|----|----------|-----|----|----|----|----|---|---|----|----|----|----|----|----|----|----|----|-----|----| | Streamer | NM | NMK
* | NMK | NM | NM | NM | NM | Ν | Ν | Ν | N | NK | Ν | Ν | М | | | | | M | | Arc | | | | | | | | М | М | М | | | | | N | NM | Ν | Ν | | | | Neither | K | | | K | K | K | K | K | K | K | MK | М | MK | MK | K | K | MK | MK | NMK | NK | | Туре | I | I | I | I | - | I | I | S | Р | I | I | I | I | 1 | I | I | I | I | Р | I | Two equatorward drifting growth phase arcs. ~1° separation. Clouds moving SW All positive associations are questionable #### Harang Onsets Strong Harang flow, pulsating aurora, rigid equatorward boundary (65.5°), no growth phase signature, no clear streamer contact Slides across 10:00:00 70° 80° 75° 65° 65° 65° 65° 65° 65° 65° streamer near -68°, 1042 onset 1048 #### Intensification with streamer contact Typical of the positive intensification examples. How does that 'streamer' relate to a flow? Is it coming from O/C boundary? Pre-onset arc brightening Class of events where "streamer" appears to make contact with growth phase arc. Many questions.... We ascribe significance to (even a little) arc brightening **But we do not know what sustains the growth phase arc.**When it brightens (or changes structure)*, is it because: - The underlying *growth phase arc* process intensified or changed? or - 2. Unloading has begun and the magnetosphere is changing topology or energy state. Those are very different things. *With the caveat: It might be a new arc entirely #### The value of 6300 #### White light auroral onset White light shows no preonset feature, and shows beading - ballooning! #### 6300 onset But redline shows the flow signature #### **Quick Review** 0523:15 - 6300 activity 0526:47 - 5577 arc forms 0530:07 - WL Beads 0530:31 - Poleward Exp We observe a preonset, equatorward moving diffuse auroral patch #### Why do I (Eric) think it is traditional Inside-Out? Partial images (and difference frames) from THEMIS ASI at Athabasca The talk I initially conceived would have been entirely around this point. # Flow channel observed before beading Beading a consequence of flow a "detail" # If we did not have THEMIS in situ... Or the red line data... This would be a ballooning triggered onset #### Conclusions - Nishimura event list is a rich dataset, with a diverse set of events. It is not a substorm dataset. - Important to separate event types - 2. I found % of activity with pre-onset streamers/arcs << 95% - And ΔT and ΔLT are near zero (except Harang) - More consistent with direct flow-driven scenario - 3. Difficult to find substorm pre-onset streamer. Precursor, if there, is diffuse, follows NENL predictions. - 4. Harang onsets are a real thing, and follow the NLS scenario - 5. Beading likely a consequence of flow braking. - 6. We don't know the magnetospheric drivers of auroral arcs - Not even the growth phase arc - 7. Community lacks criteria/tools for reproducible results ## The configuration of the magnetosphere differs between event types Substorm onset represents a change in magnetospheric configuration During intensifications, magnetospheric is processing, rather than storing, solar wind energy What we learn about streamers during active conditions does not necessarily apply to initial stages of a substorm, unless you see the same features (we don't)